Municipal Wastewater, Sewage Sludge, and Agriculture ### HISTORICAL PERSPECTIVES #### Wastewater Large-scale cropland application of municipal wastewater was first practiced about 150 years ago after flush toilets and sewerage systems were introduced into cities in western Europe and North America. The wastewater was discharged without any treatment, and receiving watercourses became heavily polluted. The problem is illustrated by the situation in London in the 1850s when the "stink" from the River Thames obliged the House of Parliament to drench their drapes in chloride of lime (Snow, 1936). Water supplies drawn from the river below the sewage outfall were found by Dr. John Snow to be the source of the cholera outbreaks of the period. The partial solution to the problem was the construction by Sir John Bazalgete of a vast interceptor along the north bank of the River Thames, creating the famed Thames Embankment. This gave relief to central London, but moved the pollution problem downstream. Sir Edwin Chadwick, a lawyer and crusader for public health at the time, was a strong advocate of separate sanitary sewers, and he coined the slogan, "the rain to the river and the sewage to the soil." In this spirit, and to reduce pollution of the Thames downstream, "sewage farms" were es-tablished to take the discharges from the interceptor. The agricultural benefits from the farms were incidental to their service in the disposal of the wastewater. The practice of sewage farms quickly spread. By 1875, there were about 50 such farms providing land treatment in England, and many similar farms served major cities in Europe. By the turn of the century, there were about a dozen sewage farms in the United States. However, the need for a reliable outlet for wastewater was not entirely compatible with the seasonal nature of nutrient and water requirements of crop production. While sewage farms alleviated pollution in the receiving streams, they created a different set of environmental sanitation problems. Hydraulic and pollutant overloading caused clogging of soil pores, waterlogging, odors, and contamination of food crops. The performance improved over the years as operators gained experience with balancing the needs of wastewater disposal and crop growth. Nevertheless, the farms were gradually phased out when the land areas required to accommodate wastes from large cities grew too great to be practical and more effective technologies were developed to re- move pollutants from wastewater. The processes of primary sedimentation and secondary bio-logical treatment, which were developed in the early part of this century, required much smaller areas for their operations and were capable of producing clarified effluents for direct discharge into a surface water body. These technologies eliminated the need for sewage farms. In the United States, an estimated 0.69 m³ (182 gal) per capita per day of municipal wastewater is generated (Solley et al., 1993). Municipal wastewater treatment plants (otherwise known as publicly-owned treatment works or "POTWs") currently serve around 75 percent of the U.S. population (EPA, 1995). The remainder are largely served by individual household septic systems. For those served by centralized facilities, the municipal wastewater is collected through a sewer network and centrally treated in a wastewater treatment plant. The collected wastewater contains pollutants originating from households, business and commercial estab-lishments, and industrial production facilities. The general composition of municipal wastewater is well understood. For the purpose of water-quality management, pollutants in municipal wastewater may be classified into the following five categories: - · Organic matter (measured as biochemical oxygen demand or BOD), - · Disease-causing microorganisms (pathogens), - · Nutrients (nitrogen and phosphorus), - · Toxic contaminants (both organic and inorganic), and - · Dissolved minerals. Although the exact composition may differ from community to community, all municipal wastewater contains constituents belonging to the above categories. Pollutants belonging to the same category exhibit similar water quality impacts. The objective of wastewater treatment is to remove pollutants so that the effluent meets the water quality requirement for discharge or reuse. In modern society, thousands of potentially hazardous chemicals are used in household products and commercial and industrial activities. They may be inadvertently or intentionally discharged into the wastewater collection system. Municipal wastewater also contains many types of infectious, disease-causing organisms that originate in the fecal discharge of infected individuals. In wastewater treatment, the physical and chemical state of pollutants determine the approaches that are employed to remove impurities. For this purpose, pollutants may be further classified (as per Camp and Messerve, 1974) into: - · Settleable impurities, - · Suspended impurities, - · Colloidal impurities, and - · Dissolved impurities. Pollutants sharing the same physical state behave similarly during conventional wastewater treat-ment. With more than one hundred years of continuous development, municipal wastewater treatment technology in use today can achieve almost any degree of treatment and removal of impurities desired. The conventional municipal wastewater treatment system consists of a series of processes, through which pollutants are removed, step by step, from the water and are concentrated into the solid fraction or sludge (see Chapter 3 for a further description of mun-icipal wastewater and sludge treatment). Treated effluents are customarily discharged into a surface water body. With advances in wastewater treatment technology, wastewater effluents can achieve consistently high quality and are increasingly reclaimed for reuse. The value of reclaimed water in crop irrigation has long been recognized, particularly where fresh water resources are limited (Webster, 1954; Mertz, 1956; Sepp, 1971). Some wastewater reclamation programs (e.g., in Florida) are also motivated by the need to avoid nutrient overload to sensitive receiving waters. In these cases, beneficial reuse can be more economical and/or technically feasible than employing the advanced wastewater treatment needed to meet the requirements for surface water disposal. In the United States, irrigating crops with reclaimed wastewater has been generally well accepted, both in the semiarid western states and in Florida. The suitability of water for reuse is influenced by the chemical composition of the source water, mineral pickup due to water use, and the extent of wastewater treatment. These characteristics vary seasonally and from one municipality to another (Pettygrove and Asano, 1985). Dowdy et al. (1976) derived a "typical" chemical composition of treated wastewater effluent from a selected number of cities. This "typical" composition is compared to that of water from the Colorado River—a source for crop production in several western states—for many of the water quality criteria important in irrigation (Table 2.1). Judged against existing guidelines for irrigation water quality criteria (National Academy of Sciences, 1973; Westcot and Ayers, 1985), the chemical composition of treated wastewater effluents, although widely varied, is acceptable for crop irrigation. In add-ition, treated effluents contain significantly higher amounts of nitrogen and phosphorus—fertilizer elements essential for plant growth. There are numerous examples of successful agricultural reuse projects in the United States. The wastewater from Bakersfield, California has been used for irrigation since 1912 when raw sewage was used (Pettygrove and Asano, 1985). Currently, reclaimed water from Bakersfield irrigates approximately 2,065 ha (5,100 acres) of corn, alfalfa, cotton, barley, and sugar beets productions with more than 64,000 m³/day (16.9 million gal/day) of primary and secondary effluents from three treatment plants (Pettygrove and Asano, 1985). To avoid wastewater discharge to sensitive receiving waters, the city of Tallahassee, Florida has been using treated effluent for agricultural irrigation on cityowned farmland since 1966. About 68,000 m³/day (18 million gal/day) of secondary effluent are pumped approximately 13.7 km (8.5 miles) and irrigate about 700 ha (1,729 acres) (Roberts and Bidak, 1994). A seven-year agricultural wastewater reclamation demonstration study was conducted at Castroville, California, and completed in 1987. This study used a wastewater treatment pro-cess of secondary (biological) treatment, coagulation, filtration, and disinfection, with the final effluent meeting a quality standard of 2.2 total coliform/100 ml (the standard enforced by California's regulations for wastewater reclamation). The study concluded that the treatment process was acceptable for the spray irrigation of food crops to be eaten raw (Sheikh et al., 1990). The study detected no pathogenic organisms in the treated effluent, and spray irrigation with the treated effluent did not adversely affect soil permeability, did not result in heavy metal accumulation in the soil or plant tissue, and did not adversely affect crop yield, quality, or shelf TABLE 2.1 Composition of Secondary Treated Municipal Wastewater Effluents and Irrigation Water | | | Irrigation Water | | | |---------------------------|--------------------|------------------|------------------|------------------| | Parameter | Secondary
Range | Typical | Colorado River b | Quality Criteria | | Total Solids | U | 425 | U | NA | | Total Dissolved Solids | 200-1300 | 400 | 668.0 | <2000 | | pH | 6.8-7.7 | 7.0 | 7.9 | 6.5-8.4 | | Biochemical Oxygen Demand | 2-50 | 25 | U | NA | | Chemical Oxygen Demand | 25-100 | 70 | U | NA | | Total Nitrogen | 10-30 | 20 | U | <30 | | Ammonia Nitrogen | 0.1-25 | 10 | U | NA | | Nitrate Nitrogen | 1-20 | 8 | 0.1-1.2 | NA | |
Total Phosphorus | 5-40 | 10 | < 0.02 | NA | | Chloride | 50-500 | 75 | 55-77 | <350 | | Sodium | 50-400 | 100 | 71-97 | <70 | | Potassium | 10-30 | 15 | 4-6 | NA | | Calcium | 25-100 | 50 | 66-163 | NA | | Magnesium | 10-50 | 20 | 23-28 | NA | | Boron | 0.3-2.5 | 0.5 | 0.10-0.54 | <3.0 | | Cadmium (ug/L) | <5-220 | <5 | <1-69 | 10 | | Copper (ug/L) | 5-50 | 20 | <10-10 | 200 | | Nickel (ug/L) | 5-500 | 10 | <1-4 | 200 | | Lead (ug/L) | 1-200 | 5 | <5 | 5000 | | Zinc (ug/L) | 10-400 | 40 | <3-12 | 2000 | | Chromium (ug/L) | <1-100 | 1 | <1 | 100 | | Mercury (ug/L) | <2-10 | 2 | <0.1-0.1 | NA | | Molybdenum (ug/L) | 1-20 | 5 | 2-8 | 10 | | Arsenic (ug/L) | <5-20 | <5 | 4-16 | 100 | All units in milligrams per liter unless otherwise noted as micrograms per liter (ug/L). U: unavailable. NA: not applicable. Adapted from Asano et al., 1984 and Treweek, 1985 b Radtke, et. al., 1988 c from Westcot and Ayers, 1985 and National Academy of Sciences, 1973 life. Over a 10-year period, Yanko (1993) assayed 590 filtered and chlorine-treated secondary effluent samples from wastewater treatment plants in Los Angeles County for enteric viruses. All of the effluent samples had met California's wastewater reclamation standard of 2.2 coli-form/100 ml, and only one was found positive for virus (Coxsackie B3). State regulations of the use of reclaimed wastewater on food crops are aimed at protecting consumers from possible exposure to pathogens (discussed in Chapter 7). The potential health hazard of trace elements (including heavy metals) and toxic organic chemicals has been ad-dressed for a variety of end uses of reclaimed wastewater, but they have not been regulated for purposes of agricultural irrigation. As mentioned, concentrations of trace elements in waste-water effluents that have undergone secondary or higher levels of treatment are normally within existing guidelines for irrigation water quality criteria (see Chapter 4 for a discussion of trace elements and organic chemicals). ## Sewage Sludge Before the era of wastewater treatment, municipal wastewater was untreated and sludge did not exist. Sewage sludge is an end product of municipal wastewater treatment and contains many of the pollutants removed from the influent wastewater. Sludge is a concentrated sus-pension of solids, largely composed of organic matter and nutrient-laden organic solids, and its consistency can range in form from slurry to dry solids, depending on the type of sludge treatment. Agricultural utilization of sewage sludge has been practiced since it was first produced. Given agricultural experience with the use of human excrement, sewage, and animal manure on croplands, the application of municipal wastewater sludge to agricultural lands was a logical development. As an early example, municipal sludge from Alliance, Ohio was used as a fertilizer as early as 1907. During the same period, Baltimore, Maryland used domestic septage in agricultural production (Allen, 1912). The plant nutrient value of sludge has been evaluated by many investigators (Rudolfs and Gehm, 1942; Sommers, 1977; Tabatabai and Frankenberger, 1979), and the nutrient composition is considered to be similar to other organic waste-based soil amendments that are routinely applied on cropland, such as animal manures (as shown in Table 2.2). In addition to major plant nutrients, sludge also contains trace elements that are essential for plant growth. Soils which have been tilled for decades are often deficient in certain trace elements, such as zinc and copper (Martens and Westermann, 1991). Certain calcareous soils are deficient in iron (Martens and Westermann, 1991). Land applications of municipal sludge can help to remedy these trace metal deficiencies (Logan and Chaney, 1983). agricultural sludge use projects were often carried out with little regard for possible adverse impacts to soil or crops (Allen, 1912). A common goal was to maximize the application rate to minimize the cost of sludge disposal. Since the early 1970s, more emphasis has been placed on applying sludge to cropland at an agronomic rate (Hinesly et al., 1972; Kirkham, 1974). Wastewater treatment authorities attempt to manage the volume of wastewater and type of pollutants discharged into sewers to protect the integrity of the infrastructure, health and well-being of sanitation workers, the performance of wastewater treatment processes, and the impact on receiving waters. Federal and state regulations exert control over the quality of the treated TABLE 2.2 Chemical Composition of Sewage Sludge and Animal Manure | Constituent (Unit) | Animal Manure ^a | Sewage Sludge | | |---------------------------------|----------------------------|-------------------------|---------| | | Range | Range | Typical | | Nitrogen (% dry weight) | 1.7-7.8 | <0.1-17.6 ^b | 3.0 | | Total phosphorus (% dry weight) | 0.3-2.3 | <0.1-14.3 ^b | 1.5 | | Total sulfur (% dry weight) | 0.26-0.68 | 0.6-1.5 ^b | 1.0 | | Calcium (% dry weight) | 0.3-8.1 | 0.1-25 ^b | 4.0 | | Magnesium (% dry weight) | 0.29-0.63 | 0.03-2.0 ^b | 0.4 | | Potassium (% dry weight) | 0.8-4.8 | 0.02-2.6 ^b | 0.3 | | Sodium (% dry weight) | 0.07-0.85 | 0.01-3.1 ^b | - | | Aluminum (% dry weight) | 0.03-0.09 | 0.1-13.5 ^b | 0.5 | | Iron (% dry weight) | 0.02-0.13 | <0.1-15.3 ^b | 1.7 | | Zinc (mg/kg dry weight) | 56-215 | 101-27,800 ^b | 1200 | | Copper (mg/kg dry weight) | 16-105 | 6.8-3120 ^c | 750 | | Manganese (mg/kg dry weight) | 23-333 | 18-7,100 ^b | 250 | | Boron (mg/kg dry weight) | 20-143 | 4-757 ^b | 25 | | Molybdenum (mg/kg dry weight) | 2-14 | 2-976 ^b | 10 | | Cobalt (mg/kg dry weight) | 1 | 1-18 ^b | 10 | | Arsenic (mg/kg dry weight) | 12-31 | 0.3-316 ^c | 10 | | Barium (mg/kg dry weight) | 26 | 21-8,980 ^b | - | ^aData summarized from Azevado and Stout, 1974 effluent in order to keep contaminants below concentrations that would be harmful to humans and the environment. Nevertheless, toxic chemicals in low concentrations are introduced into municipal waste-water. Many of these toxic chemicals are removed from the wastewater and concentrated into the sewage sludge by the wastewater treatment process. Sewage sludge also contains human pathogens, although it can be treated to significantly reduce the number of pathogens present. Pathogens and toxic chemical b Data summarized from Dowdy et al., 1976 ^cData summarized from Kuchenrither and Carr, 1991 pollutants may be introduced into sludge-amended soil. Since about 1970, there has been an intense and concerted effort of scientific research worldwide to better understand the fate of potentially toxic and pathogenic constituents in sludge when sludge is applied to agricultural soils. A search of agricultural research articles (from the computer database, AGRICOLA) revealed more than 2,300 articles published since 1970. The surge of technical information regarding agricultural application of sewage sludge has led to the development of pollutant loading guidelines by the United States and western European countries (McGrath et al., 1994). The World Health Organization is also investigating ways to develop human health-related chemical guidelines for using treated municipal wastewater effluents and sewage sludge in agriculture production (Chang, et al., 1993). Since the late 1970s and early 1980s, source control and industrial wastewater pre-treatment programs have been initiated to limit the discharge of industrial pollutants into municipal sewers, and these programs have resulted in a dramatic reduction of toxic pollutants in wastewater and in sludge (see Chapter 3 for a discussion of industrial pretreatment). Municipal wastewater sludge, particularly from industrialized cities, now has significantly lower levels of toxic contaminants—specially heavy metals—than in earlier decades when much of the research on sludge application to cropland was conducted. Tables 2.3, 2.4, and 2.5 show decreasing levels of metals in wastewater or sludge for municipal sewage treatment facilities in Chicago, Baltimore, and Philadelphia from about 1970 through More recently, a comparison of sludge quality was made between two EPA surveys (Kuchenrither and McMillan, 1990): a study of 40 cities conducted in the late 1970's (EPA, 1982) and the National Sewage Sludge Survey (NSSS) conducted in the late 1980s (EPA, 1990). While the two studies used different sampling and analytic techniques, the comparison (in Table 2.6) shows that most metals have significantly lower concentrations in the NSSS than in the 40-city study, largely as a result of industrial pretreatment programs. The data on organic compounds is difficult to compare as the limits of detection between the two studies varied. EPA's 1991 report to Congress (EPA, 1991) also documents a reduction in sludge metal concentrations from about 1985 to 1990 in a number of POTWs across the country. For a long time, wastewater treatment authorities in the United States managed land applications of sewage sludge with little governmental attention. Early regulations governing sewage sludge disposal were developed by state public health agencies with the intention of controlling infectious disease. Although federal guidelines for land application of sewage sludge were proposed as early as 1974, comprehensive federal regulations did not exist until 1993. EPA first developed sludge management regulations under the 1972 Federal Water Pollution Control Act to prevent sludge-borne pollutants from entering the nation's navigable waters. In 1977, Congress amended the Act to add a new section, 405(d), that required EPA to develop regulations containing guidelines to (1) identify alternatives for sludge use and disposal; (2) specify what factors must be accounted for in determining the methods and practices applicable to each of these identified uses; and (3) identify concentrations of pollutants that would interfere with each use. In 1987, Congress amended section 405 again and established a timetable for
developing sewage sludge use and disposal guidelines. Through this amendment, Congress directed EPA to: (1) identify toxic pollutants that may be present in sewage sludge in con-centrations that may affect the public health and the environment and (2) promulgate regulations that specify acceptable management practices and numerical concentration limits for these pollutants in sludge. TABLE 2.3 Metal Loadings in Raw Wastewater (in kg/day) Entering the Chicago Area Treatment Facilities in Response to Pretreatment Programs | | Cd | Cr | Cu | Pb | Ni | Zn | |------|-----|-------|-------|-------|-------|-------| | 1971 | 398 | 5,197 | 2,166 | 2,049 | 2,443 | 6,972 | | 1972 | 343 | 3,321 | 1,996 | 1,793 | 1,377 | 4,641 | | 1973 | 301 | 2,463 | 961 | 1,063 | 957 | 4,260 | | 1974 | 213 | 1,894 | 652 | 735 | 643 | 3,403 | | 1975 | 113 | 1,522 | 538 | 497 | 386 | 2,537 | | 1976 | 132 | 1,527 | 685 | 368 | 416 | 2,400 | | 1977 | 168 | 1,422 | 588 | 536 | 436 | 2,587 | | 1984 | 121 | 1,185 | 949 | 396 | 702 | 2,322 | Note: Table 2.3 combines data from two different POTWs within the Metropolitan Sewerage District of Greater Chicago. Pretreatment programs began in 1972. SOURCE: Adapted from Page et al., 1987. The intent of the 1987 amendment was to "adequately protect human health and the environment from any reasonably anticipated adverse effect of each pollutant" [Section 405 (d)(2)(D)]. Section 405 also states that any permit issued to a POTW or other treatment works for wastewater discharge should specify technical standards for sludge use or disposal. *The Standards for the Use and Disposal of Sewage Sludge*, Code of Federal Regulations, Title 40, Part 503 (EPA, 1993) were promulgated in 1993, and are collectively referred to in this report as the "Part 503 Sludge Rule." #### IRRIGATION WITH RECLAIMED WATER # **Crop Irrigation** The nation encompasses 930.8 million hectares (2,300 million acres) of land, of which 125 million hectares (309 million acres), or 14 percent were used to grow crops in 1993 (USDA, 1992). Figure 2.1 shows the proportion of cropland devoted to different categories of crops. The category "fresh food" includes such produce crops as broccoli, potatoes, or fruit that are bought and consumed fresh, and this is the smallest category in terms of total acreage. Other food crops, such as small grains, vegetables used for commercial processing (canning and processing), peanuts, sugar beets, and sugar cane, are grown on roughly 24 percent of cropland. Crops for domestic animal consumption—feed and hay—occupy the bulk of cropland. Farmers TABLE 2.4 Metal Concentrations in Digested Sludge Filter Cake (in mg/kg dry weight) at the Back River POTW, Baltimore, Maryland in Response to Pretreatment Programs | Year | Cd | Cu | Pb | Ni | Zn | |------|----|-------|-----|-----|-------| | 1978 | 51 | 2,750 | 680 | 423 | 5,000 | | 1979 | 23 | 2,540 | 539 | 397 | 3,540 | | 1980 | 18 | 2,840 | 433 | 381 | 3,400 | | 1981 | 19 | 2,070 | 493 | 374 | 3,410 | | 1982 | 18 | 1,110 | 398 | 193 | 2,360 | | 1983 | 23 | 1,060 | 324 | 214 | 2,620 | | 1984 | 26 | 1,010 | 372 | 266 | 2,750 | | 1985 | 22 | 681 | 346 | 126 | 2,030 | Note: Source identification began in 1980 and source reduction began in 1981. Based on monthly composites in early years, then biweekly and weekly. SOURCE: Adapted from Page et al., 1987. often practice crop rotation, so a variety of crops may be grown on the same piece of land over a period of several years. Irrigated crop production expanded in the United States from nearly 7.7 million hectares (19 million acres) in 1945 to more than 20.5 million hectares (51 million acres) in 1978. The total amount of irrigated cropland dropped by 1987 to 18.8 million hectares (46 million acres) (Figure 2.2, Council for Agricultural Science and Technology, 1992; USDA, 1992). About 15 percent of harvested crops are grown on the 5 percent of farmland that is irrigated. Irrigation is essential in semiarid and arid regions to produce of many crops including orchard crops, and vegetables (Figure 2.3). Irrigated crops represent 38 percent of the total revenue from crop production in the United States (Bajwa, et al. 1992). ## **Demand for Irrigation Water** Much of the nation's water withdrawal is used for crop irrigation. In 1990, crop irrigation accounted for 518 million m³/day (137,000 million gal/day) of water or 41 percent of all fresh water withdrawn for all uses from well and surface water (Solley et al., 1993). Irrigation is also a highly consumptive use of water; about 56 percent of the quantity withdrawn is lost to evaporation and plant transpiration, and so is not available as return-flow to surface waters. By comparison, domestic, commercial, industrial and mining uses consume an average of 17 percent of the water withdrawn for these purposes. TABLE 2.5 Metal Concentrations in Sludges (in mg/kg dry weight) at Two Philadelphia Wastewater Treatment Plants in Response to Pretreatment Programs | Year | Cd | Cu | Pb | Ni | Zn | | | | |-----------|------|-------|-------|-----|-------|--|--|--| | Southwest | | | | | | | | | | 1974 | 31 | 825 | 1,540 | 100 | 3,043 | | | | | 1976 | 27 | 1,110 | 2,710 | 103 | 2,650 | | | | | 1977 | 27 | 1,400 | 2,170 | 185 | 3,940 | | | | | 1978 | 16 | 1,020 | 1,800 | 275 | 4,050 | | | | | 1980 | 18 | 986 | 740 | 98 | 2,780 | | | | | 1981 | 25 | 971 | 562 | 117 | 2,300 | | | | | 1982 | 20 | 940 | 1,030 | 113 | 2,440 | | | | | 1983 | 12.5 | 736 | 421 | 79 | 1,700 | | | | | 1984 | 14.3 | 1,140 | 427 | 111 | 1,830 | | | | | 1985 | 15.0 | 880 | 373 | 80 | 1,730 | | | | | | | Nort | heast | | | | | | | 1974 | 108 | 1,610 | 2,270 | 391 | 5,391 | | | | | 1976 | 97 | 2,240 | 2,570 | 372 | 5,070 | | | | | 1977 | 71 | 2,320 | 2,680 | 459 | 3,920 | | | | | 1978 | 57 | 1,240 | 1,620 | 319 | 5,910 | | | | | 1980 | 26 | 1,210 | 728 | 275 | 3,890 | | | | | 1982 | 14 | 985 | 423 | 185 | 2,570 | | | | | 1983 | 10.9 | 1,020 | 351 | 130 | 2,110 | | | | | 1984 | 12.4 | 1,200 | 360 | 130 | 1,980 | | | | | 1985 | 17.3 | 1,270 | 382 | 187 | 2,100 | | | | Note: Source identification began in 1976. Liquid sludge analyzed until 1982, and sludge filter cake from 1983 on. No data available for 1975 and 1979. SOURCE: Page et al., 1987. TABLE 2.6 Comparison of Organics and Trace Elements From the 40-Cities Study Conducted in the Late 1970s and the National Sewage Sludge Survey (NSSS) Conducted in the Late 1980s | Organic Pollutants (µg/kg,unless noted by * = mg/kg) | Percent D | Detection | Mear | Nalues | | |--|----------------------|-----------|-----------|--------|--------| | - mg/kg) | 40 Cities | NSSS | 40 Cities | N | SSS | | Aldrin | 16 | 3 | 6.4 | 1.9 | | | Benzene | 93 | 0 | 1782 | | | | Benzo(a)pyrene | 21 | 3 | 138 | | | | Bis(2-ethylhexyl)phthalate | 100 | 62 | 155* | 74.7* | | | Chlorodane | 16 | 0 | 6.4 | | | | Dieldrin | 16 | 4 | 6.4 | | | | Heptachlor | 16 | 0 | 6.4 | | | | Hexachlorobenzene | 16 | 0 | 155 | | | | Hexachlorobutadiene | 5 | 0 | 23 | | | | Lindane | 16 | 0 | 6.4 | | | | Dimethylnitrosamine | 5 | 0 | 57 | | | | PCB's | N/A | N/A | | | | | Toxaphene | 16 | 0 | 6.4 | | | | Trichloroethene | 84 | 1 | 8139 | | | | DDD/DDE/DDT | N/A | N/A | | | | | Trace Elements (mg/kg, values in () denote compo | osited means by mass | in NSSS) | | | | | Arsenic | 100 | 60 | 6.7 | 9.9 | (10) | | Beryllium | 100 | 23 | 1.67 | 0.4 | (1) | | Cadmium | 100 | 69 | 69.0 | 7.0 | (22) | | Chromium | 100 | 91 | 429 | 119 | (268) | | Copper | 100 | 100 | 602 | 741 | (730) | | Lead | 100 | 80 | 969 | 134 | (205) | | Mercury | 100 | 63 | 2.8 | 5.2 | (3) | | Molybdenum | 75 | 53 | 17.7 | 9.2 | (11) | | Nickel | 100 | 66 | 135.1 | 42.7 | (70) | | Selenium | 100 | 65 | 7.3 | 5.2 | (5) | | Zinc | 100 | 100 | 1594 | 12 | (1550) | SOURCE: EPA, 1990. | 28 | The Use of Reclaimed Water and Sludge in Food Crop Production | |---|--| | | | | | | | | | | | | | FIGURE 2.1 The proportion of U. of Agriculture. SOURCE: USDA, | S. cropland devoted to different crops. Categories defined by U.S. Department 1992. | | | | | | | | | | | | | | | | | FIGURE 2.2 The expansion and SOURCE: Council for Agricultural | also, in four regions, the contraction of irrigated area of the United States. Science and Technology, 1992. | 29 FIGURE 2.3 Irrigated acreage of principal crops in the United States and the percentages of total crop acreage that is irrigated. SOURCE: Bajwa et al., 1992. Reclaimed wastewater provides a very small volume of the nation's crop irrigation water although it is a significant source of water in some areas. Nationally, the United States produces 134 million m³/day (35,400 million gal/day) of municipal wastewater. Approximately 3 percent of this quantity, or 3.5 million m³/day (925 million gal/day), is reclaimed (Solley et al., 1993). About 70 percent of this reclaimed water goes towards irrigation, but the national estimates do not distinguish between urban and agricultural irrigation. In Florida, agricultural irrigation accounts for approximately 34 percent of the total volume of reclaimed water used within the state (Florida Department of Environmental Regulation, 1992). In California, agricultural irrigation accounts for approximately 63 percent of the total volume of reclaimed water (California State Water Resources Control Board, 1990). Even so, only 5 percent of California's reclaimed water irrigates land used to grow crops classified for human consumption (Figure 2.4, EPA, 1992). It is probable that reclaimed water accounts for less than 0.5 percent of the water used nationally for agricultural irrigation. Although the total volume of treated wastewater produced in the United States could theoretically satisfy 26 percent of the need for agricultural irrigation, this magnitude of reuse is not likely. The
volume of wastewater produced by a community does not often match the volume of water needed for crop irrigation in the nearby vicinity. In fact, much of the waste-water in the United States is produced in areas where crop irrigation is not needed or is only occasionally required. Figure 2.5 shows the distribution of U.S. irrigated agriculture and Table 2.7 illustrate regional imbalances in irrigation needs relative to the amount of wastewater pro-duced. For the purpose of Table 2.7, the 18 water resource regions defined by U.S. Water Re-sources Council (Solley et al., 1993) have been simplified to six (Figure 2.6). The Northeast region has about half of the population of the U.S. and produces about half | 30 | The Use of Reclaimed Water and Sludge in Food Crop Production | |-----------------------------------|---| | | | | | | | | | | FIGURE 2.4 Proportion of differe | ent crop types irrigated by reclaimed water in California. SOURCE: California | | State Water Resources Control Boa | ard, 1990. | FIGURE 2.5 The distribution of in | rigated agriculture in the United States. SOURCE: Bajwa et al., 1992. | TABLE 2.7 Relation of Reclaimed Water Generated to Agricultural Needs by Region | | Wastewater Return | Reclain | ned Water | Water Drawn for
Agricultural | Reclaimed Water
as a
Percent of
Water Drawn for | |--------------|-------------------------|---------|-----------|---------------------------------|--| | Region | Flow (bgd) ^a | Percent | bgd | Irrigation (bgd) | Agriculture
Irrigation | | Northeast | 20.0 | 0.3 | 0.06 | 1.0 | 6.0 | | Southeast | 6.0 | 4.6 | 0.276 | 17.0 | 1.6 | | California | 3.0 | 8.5 | 0.255 | 28.0 | 0.9 | | Great Plains | 2.3 | 1.0 | 0.023 | 38.0 | 0.06 | | Northwest | 2.2 | 0.5 | 0.011 | 32.0 | 0.03 | | Southwest | 1.1 | 26.2 | 0.288 | 19.0 | 1.5 | ^abillion gallons per day SOURCE: Derived from information in Solley, et al., 1993. of the wastewater. This region has a relatively short growing season and a humid-climate; thus the demand for crop irrigation is low. In all other regions, the amount of water required by irrigation far exceeds the volume of wastewater produced (Solley, et al., 1993). Water conveyance is a significant cost of a water reuse project and even in the semi-arid and arid western states, the distance between generators and potential users of reclaimed water will determine its feasibility. ## **Wastewater Reclamation Motivated by Disposal Priorities** In 1976, the city of St. Petersburg, Florida initiated a wastewater reuse program which included diverting its treated wastewater effluent to urban reuse purposes to avoid the pollution of Tampa Bay (EPA, 1992). It was considered a pioneering effort then. It is interesting to note that the reclaimed water was initially not metered in St. Petersburg; customers were urged to use as much as they wanted at a flat rate per acre. Currently, reclaimed water is valued for its ability to reduce water demand, and meters are now being retrofitted. The publication of *Quality Criteria for Water* (EPA, 1976) set minimum national in-stream water quality limits that include numerical limits for metals and toxic organics. When effluents are discharged into a large or fast-flowing water body, the water quality standard can more easily be met because of the dilution that occurs in the receiving stream. However, POTWs that discharge limits may be as stringent as the instream water quality standards. In many cases, the local or state requirements are even more restrictive than the national requirements. Often, the pollutants of concern are nutrients such as phosphorus rather than toxic chemicals. To meet these strict in-stream requirements, and to control treatment costs, many communities are considering water reuse to achieve regulatory compliance (Shacker and Koby- FIGURE 2.6 Water resource regions referred to in Table 2.7. For purposes of Table 2.7, the 18 water resource regions as established by the U.S. Water Resources Council have been simplified to six as follows: "Northeast" includes New England, Mid-Atlantic, Tennessee, Ohio, Great Lakes, Upper Mississippi, and Sorris-Red-Rainey regions; "Southeast" includes South Atlantic-Gulf, Lower Mississippi, and Texas-Gulf regions; "Southwest" includes Lower Colorado, Upper Colorado, and Great Basin regions; "Great Plains" includes Missouri, Arkansas-White-Red, and Rio Grande regions; "Northwest" is the Pacific Northwest region; and "California" is the California region. SOURCE: modified from Solley et al., 1993. linski, 1994). Therefore, both water shortage and waste disposal are driving forces for the use of reclaimed wastewater, and the dominance of one over the other will depend on local con-ditions. A recent survey of water reuse projects in California indicated that two thirds of the projects were initiated exclusively for water supply purposes. Only 4 percent of the projects were motivated by the need for pollution control, and the rest were mixed (Water Reuse Ass-ociation of California, 1993). Miller (1990) found that urban landscape irrigation (e.g, for golf courses and highway median strips) is one of the fastest growing uses of reclaimed wastewater in the United States In Florida, two-thirds of the reclaimed water is used for urban landscape purposes (Paret and Elsner, 1993). The Irvine Ranch Water District in California irrigates about twice as much urban land as farmland, and the expectation is that water use on urban land will increase as agri-cultural land is taken out of production and replaced by residential development (Parsons, 1990). Throughout California, nonagricultural use of reclaimed wastewater is expected to increase faster over the next 20 years as achievement of state goals for water reuse is approached, and it is estimated that the proportion of reclaimed water for crop irrigation will shrink from 21 to 13 percent of all reclaimed water uses (Water Reuse Association of California, 1993). #### **Value of Reclaimed Wastewater** The costs to reclaim wastewater vary depending on the level of treatment required by state The total cost of reclaiming 1 acre-foot (1,233 m³) of municipal water reuse programs. wastewater are estimated at roughly \$500/acre-foot (\$406 per 1,000 m³) in both Denver, Colorado and Orange County, California (Miller, 1990), which is roughly equivalent to the cost that southern California utilities pay to the Metropolitan Water District for imported water. The value of reclaimed water to the farmer will depend on its cost relative to other off-farm water supplies. In 1988, the average cost to the farmer of an off-farm water supply in the United States was \$34/acre-foot (\$27.50 per 1,000 m³) and ranged from about \$89/acre-foot (\$72.10 per 1,000 m³) in Arizona to \$1/acre-foot (\$0.81 per 1,000 m³) in Arkansas (1988 prices from Bajwa et al, These rates are considerably less than the amortized unit cost for developing and maintaining a water reclamation facility. If the farmers currently obtain irrigation water at low prices, they are not expected to pay more for using reclaimed water. In areas where the motivation for a water reclamation project is pollution abatement rather than water savings, reclaimed water is likely to have a low market value, and farmers may receive the treated effluent In these situations, it may be more attractive for POTWs to seek other free of charge. alternatives, such as reclaiming water for industrial users who are paying higher water rates. Treated effluent contains plant nutrients and has potential value as a fertilizer. Even so, the value of effluent as a fertilizer is not significant when total farm production costs are considered. Fertilizer comprised about 6 percent of the \$108 billion total production expenses of U.S. farming in 1987 (U.S. Bureau of the Census, 1990). Projected 1992 production costs for several high-value food crops predicted fertilizer costs ranging from 0.03 to 11.5 percent (Table 2.8). For crops to grow properly, the correct fertilizers must be applied at appropriate intervals in the appropriate amounts. When reclaimed water is used, irrigation needs rather than nutrient requirements may determine fertilizer inputs. The nutrients contained in the irrigation water may not be appropriate in terms of type, amounts, and timing. Effluent irrigation takes place during the warmest part of the season, and fertilization will occur even though fertilizer may only be needed during the early, cool part of the season. Heavy fertilization during the warm season can encourage undesirable vegetative growth (Bouwer and Idelovitch, 1987). TABLE 2.8 The Cost of Fertilizer As a Percentage of All Costs for the Production of Some Food Crops | Crop | Percent of Total Costs | State | |-------------------------|------------------------|--------------| | Fresh apples | 0.6 | Pennsylvania | | Processing apples | 1.3 | Pennsylvania | | Green tomatoes | 2.4 | California | | Ripe tomatoes | 2.6 | Pennsylvania | | Carrots | 3.4 | California | | Fresh broccoli | 4.1 | California | | Iceberg lettuce | 4.9 | California | | Sweet corn | 6.8 | California | | Tomatoes for processing | 10.2 | California | | Potatoes | 11.5 | Pennsylvania | SOURCES: University of California Imperial County Cooperative Extension 1992; Harper, 1993. #### USE OF SEWAGE SLUDGE IN AGRICULTURE ## **Potential Role of Sewage Sludge in Crop Production** Based on estimates of the amount of solids produced in typical primary and secondary wastewater treatment processes (Metcalf and Eddy, 1991), the national production of sewage sludge is approximately 7 million metric tons/year. Secondary and higher levels of treatment account for 5.3 million metric tons/year, and the remainder comes from coastal discharges and sewage ponds (EPA, 1993). The quantity of sewage sludge is
expected to increase as a greater percentage of the population is served by sewers and as advanced wastewater treatment processes are brought on-line (refer back to Figure 1.1). Currently, 36 percent of sewage sludge is applied to the land for several beneficial purposes, such as agriculture, turfgrass production, or reclamation of surface mining areas. 38 percent is landfilled, 16 percent is incinerated, and the remainder is surface disposed by other methods (EPA, 1993). With the promulgation of the Part 503 Sludge Rule, EPA encouraged agricultural use of sewage sludge. From a national perspective, sludge has very little impact on agriculture. If all sludge produced in the United States was used agriculturally and applied according to agronomic nitrogen requirements, it would only require an estimated 1.59 percent of the nation's cropland (assuming that the average concentration of available nitrogen in the sludge is 4 percent dry weight and it is applied at 100 kg nitrogen/ha/yr). Regional and local availability of farmland will, however, affect the potential for in-creased agricultural use of treated municipal sludge. The ratio of available farmland to sludge produced is an initial consideration in agricultural use of sludge. North Dakota, for example, would require only 0.05 percent of its agricultural land to take up all sludge produced in the state at agronomic rates for nitrogen. The Madison Metro Sewerage District has applied an-aerobically digested sludge to private farmland since 1974, and the demand for sludge outstrips the supply (Taylor and Northouse, 1992). Rhode Island, on the other hand, would need to utilize 100 percent of its cropland to use up its sludge supply; because that is unlikely, other use or disposal options are required. Table 2.9 shows a comparison of the amounts of cropland required to accommodate instate sludge applications at agronomic rates. Unlike wastewater effluents, sludge can be transported further distances. For example, contractors are currently shipping some of New York City's treated sludge to northeastern Texas and eastern Colorado for cropland application. Boston, Massachusetts ships a portion of its sludge in the form of heat-dried pellets to Florida for application to cropland and pastures. Some of the sludge from the Los Angeles Basin is being transported by truck for cropland application in Yuma, Arizona. The cost of transporting sludge for land application must be weighed against the cost and environmental consequence of other sludge disposal options on a case by case basis. If wastewater treatment authorities in urban centers cannot overcome the variety of obstacles to use sludge within reasonable transportation distances, they face the consequences of long distance transportation and its associated costs. These geographical and economical constraints on land application create uncertainty over how much of the nation's sewage sludge will be applied on cropland in the long run. From the farmer's perspective, other factors limit agriculture use of sewage sludge. Sewage sludge is inherently more difficult to use than chemical fertilizers. In part, this is because the composition of plant nutrients and trace elements vary due to differences among types of sludges (e.g., different water contents or treatment processes) and differences among municipalities and their industrial contributors. The composition of commercial fertilizers are formulated to meet crop requirements. Some have argued that any cost savings derived from substituting sludges for chemical fertilizers may be insignificant (White-Stevens, 1977) and that unless the waste generators offer them payment, the financial incentive for farmers to apply sewage sludge to cropland may be marginal. Others point out that sludge has significant nutrient value, which can range from \$100 to \$140 per acre (EPA, 1994), and that its effect on soil physical properties can increase crop yield (e.g., Logdson, 1993). Generally, the POTW makes arrangements for hauling and spreading sewage sludge on farmland. ## **Ecological Linkages Between Urban and Agricultural Systems** The land application of sewage sludge can ecologically link nutrient usage within urban and rural landscapes (Millner, 1994). If nutrients and organic matter are returned to agricultural soil via land application of sludges, the need to supplement the agroecosystem in terms of nutrients will diminish. In this sense, cropland recycling of sewage sludge close to its urban source can conserve energy as does the recycling of crop residues and farm animal manures. In natural ecosystems, the external inputs to primary food production are solar energy and water (Figure 2.7). Natural ecosystem productivity is sustained through the recycling of nutrients extracted by primary producers (plants) and made available again in the process of organic matter mineralization. In contrast, conventional crop production is enhanced by external inputs of energy, water, nutrients, and chemical herbicides and pesticides (Figure 2.7). The capacity of modern agroecosystems for natural feedback and regulation has been greatly reduced in order to increase crop yields (Risser, 1985; Barrett et al., 1990). When these external inputs TABLE 2.9 Amount of Cropland Required to Accommodate In-state Sludge Applications at Agronomic Rates | | | Sludge | Cropland | 1 | | |--------------------|-------------------------|---------------|-----------------------|---------------|------------| | | - | Produced | Required ^c | Cropland | Percent of | | | Population ^a | (thousands of | (thousands of | (thousands of | State | | State | (millions) | metric tons) | hectares) | hectares) | Cropland | | New England | | | | | | | Maine | 1.24 | 24.78 | 9.91 | 158 | 6.3 | | New Hampshire | 1.12 | 22.38 | 8.95 | 43 | 20.8 | | Vermont | 0.57 | 11.39 | 4.56 | 177 | 2.6 | | Massachusetts | 6.01 | 120.10 | 48.0 | 79 | 60.8 | | Rhode Island | 1.00 | 19.98 | 7.99 | 8 | 100.0 | | Connecticut | 3.27 | 65.35 | 26.1 | 62 | 42.1 | | Middle Atlantic | | | | | | | New York | 18.70 | 363.63 | 149.4 | 1,539 | 9.7 | | New Jersey | 7.87 | 157.27 | 62.9 | 166 | 37.9 | | Pennsylvania | 12.05 | 240.80 | 96.3 | 1,716 | 5.6 | | East North Central | | | | | | | Ohio | 11.10 | 221.82 | 88.7 | 3,921 | 2.3 | | Indiana | 5.71 | | 45.6 | 4,335 | 1.1 | | Illinois | 11.70 | 114.11 | 93.5 | 8,162 | 1.1 | | Michigan | 9.47 | | 75.7 | 2,591 | 2.9 | | Wisconsin | 5.04 | 233.81 | 40.3 | 3,339 | 1.2 | | | | 189.25 | | | | | | | 100.72 | | | | | West North Central | | | | | | | Minnesota | 4.52 | 90.33 | 36.1 | 7,086 | | | Iowa | 2.81 | 56.15 | 22.5 | 8,359 | 0.51 | | Missouri | 5.23 | 104.52 | 41.8 | 4,987 | 0.27 | | North Dakota | 0.63 | 12.59 | 5.04 | 10,30 | 0.84 | | South Dakota | 0.71 | 14.19 | 5.68 | 5 | 0.05 | | Nebraska | 1.60 | 31.99 | 12.8 | 6,889 | 0.08 | | Kansas | 2.53 | 50.58 | 20.2 | 7,285 | 0.18 | | | | | | 10,43 | 0.19 | | | | | | 3 | | | South Atlantic | 0.70 | 12.00 | 7 - | 202 | 2.0 | | Delaware | 0.70 | 13.99 | 5.6 | 202 | 2.8 | | Maryland | 4.96 | 99.12 | 39.6 | 578 | 6.9 | | Dist. of Columbia | 0.58 | 11.59 | 4.64 | 0 | 0.0 | | Virginia | 6.49 | 129.69 | 51.9 | 1,081 | 4.8 | | West Virginia | 1.82 | 36.36 | 14.5 | 274 | 5.3 | | North Carolina | 6.94 | 138.69 | 55.5 | 1,647 | 3.4 | | South Carolina | 3.64 | 72.74 | 29.1 | 786 | 3.7 | | Georgia | 6.92 | 138.29 | 55.3 | 1,516 | 3.6 | | Florida | 13.68 | 273.38 | 109.4 | 931 | 11.8 | | State | Population a (millions) | Sludge
Produced
(thousands of
metric tons) | Cropland Required (thousands of hectares) | Cropland (thousands of hectares) | Percent of
State
Cropland | |--------------------|-------------------------|---|---|----------------------------------|---------------------------------| | East South Central | | | | | | | Kentucky | 3.79 | 75.74 | 30.3 | 1,923 | 1.6 | | Tennessee | 5.10 | 101.92 | 40.8 | 1,731 | 2.4 | | Alabama | 4.19 | 83.73 | 33.5 | 959 | 3.5 | | Mississippi | 2.64 | 52.76 | 21.1 | 1,635 | 1.3 | | West South Central | | | | | | | Arkansas | 2.42 | 48.36 | 19.3 | 2,711 | 0.71 | | Louisiana | 4.29 | 85.73 | 34.3 | 1,612 | 2.1 | | Oklahoma | 3.23 | 64.55 | 25.8 | 3,871 | 0.67 | | Texas | 18.03 | 360.31 | 144.1 | 7,911 | 1.8 | | Mountain | | | | | | | Montana | 0.84 | 16.79 | 6.72 | 6,200 | 0.11 | | Idaho | 1.10 | 21.98 | 8.79 | 2,065 | 0.43 | | Wyoming | 0.47 | 9.39 | 3.76 | 870 | 0.43 | | Colorado | 3.56 | 71.14 | 28.5 | 3,514 | 0.81 | | New Mexico | 1.61 | 32.17 | 12.9 | 493 | 2.6 | | Arizona | 3.93 | 78.54 | 31.4 | 427 | 7.4 | | Utah | 1.86 | 37.17 | 14.9 | 517 | 2.9 | | Nevada | 1.39 | 27.78 | 11.1 | 236 | 4.7 | | Pacific | | | | | | | Washington | 5.25 | 104.91 | 42.5 | 2,701 | 1.6 | | Oregon | 3.03 | 60.55 | 24.2 | 1,495 | 1.6 | | California | 31.21 | 623.69 | 249.5 | 3,516 | 7.1 | | Alaska | | 11.99 | 4.8 | 13 | 36.9 | | Hawaii | 0.60 | 23.38 | 9.35 | 66 | 14.2 | | | 1.17 | | | | | ^aEstimate of July 1993 population from U.S. Census Bureau. exceed the capacity of the agroecosystem to accommodate them, the result is an increase in system outputs of both natural and unnatural byproducts that can cause environmental harm. Society often bears the financial costs required to restore environmental quality and to maintain high crop yields. Frequently, cropland is removed from crop production and permitted to lie fallow for several years. These fallow fields are often referred to as old-field communities or old-field b Sludge production estimates assume 75% of population is sewered and produces .073 kg of sludge per person per day. ^CState cropland required if all sludge produced in-state were to be applied at agronomic rates using the assumption of 4 percent available nitrogen dry weight and an application rate of 100 kilograms per hectare per year. d 1987 land utilization from U.S. Department of Agriculture, 1992. ecosystems. Various
studies on the effects of sludge application to old-field ecosystems have focused on ecological trophic levels, including producers (Maly and Barrett, 1984; Hyder and al., 1994). These old-fields may again revert to cropland usage due to improved productivity and soil conditioning. #### **SUMMARY** With continuing advancement in wastewater treatment technology and increasingly stringent wastewater discharge requirements, treated wastewater effluents produced by municipal treatment plants in the United States have achieved consistent high water quality and are increasingly being considered for nonpotable reuse. In the semiarid and arid western states, treated wastewater has been used as a new source of water to help alleviate shortages faced by water-deficient communities. More recently, the need to meet local minimum in-stream water quality limits when treated effluents are discharged into surface water bodies has motivated many municipalities to consider effluent irrigation. The chemical composition of most treated effluents is within the range defined by accepted irrigation water quality criteria and is comparable to that of water commonly used in crop and landscaping irrigation. At present, treated municipal wastewater probably accounts for much less than one percent of national irrigation water requirements, and it is likely that the level of agricultural use will not significantly increase. Effective barriers to increased use include the limited availability of irrigated agricultural land near municipal centers, and the competition with more cost-effective, higher-value urban uses for reclaimed water. Much of the wastewater in the United States is produced in regions where agricultural irrigation is not needed or is only occasionally needed. Judging from the acreage of irrigated cropland compared to the availability of reclaimed wastewater and the current pattern of reclaimed water use, only a very small fraction of the food crops in the United States would ever be exposed to reclaimed wastewater. Treated sewage sludge is an end product of municipal wastewater treatment and contains many of the pollutants that are removed from the influent wastewater during treatment. The nutrients and organic matter in treated sludge resembles those in other organic waste-based soil amendments such as animal manure and organic composts. The use of sludge as a soil conditioner serves to improve soil physical properties in a manner similar to other organic-based soil amendments. While sewage sludge has been land applied since it was first produced, most of the early operations were carried out with little regard for possible adverse impacts to soil, crops, or ground water. In the past two decades, more emphasis has been placed on applying treated sludges to cropland at agronomic rates. The financial incentive for farmers to use sewage sludge in crop production is debatable. Fertilizers presently account for a relatively small percentage of total crop production costs, and sewage sludge may be more difficult to use than commercial fertilizer. However, the nutrient value of sludge is promoted as a benefit, and the POTW often provides for transport and application of sludge for free or at a nominal cost. Community-wide source control and industrial wastewater pretreatment programs have resulted in significant reduction of toxic pollutants in wastewater and thus in sewage sludge. Still, land application of treated effluents and treated sludge will increase the level of toxic chemicals and pathogens in the soil. The public is concerned about pollutants and pathogens that may contaminate food crops or be transported elsewhere in the environment. If the total amount of municipal sludge produced in the United States were applied to cropland at agronomic rates, less than 2 percent of the nation's cropland would be necessary to accept it. However, there are some regions where limited cropland acreage may constrain sludge management options. A lack of available disposal options near densely populated urban centers has forced many municipalities to seek distant disposal and land application sites at considerable costs. Given these economic and geographic constraints, it is not likely that all of the sewage sludge will be applied to cropland in the foreseeable future, and thus only a very small percentage of the food crops grown in the United States would ever be exposed to sewage sludge. ## **REFERENCES** - Allen, K. 1912. Sludge Treatment in the United States. Pp. 195-258 in Sewage Sludge. New York: McGraw Hill Book Co. - Anderson, T.J. and G.W. Barrett. 1982. Effects of dried sludge on meadow vole (*microtus pennsylvanicus*) population in two grassland ecosystems. J. Applied Ecol. 19:759-772. - Asano, T., R. G. Smith, and G. Tchobanoglous. 1985. Municipal wastewater: treatment and reclaimed water characteristics in Irrigation with reclaimed municipal wastewater, a guidance manual, G. Pettygrove and T. Asano, eds. Chelsea, Mich.: Lewis Publishers. - Azevado, J., and P. R. Stout. 1974. Farm animal manures: an overview of their role in the agricultural environment. California Agricultural Experiment Station Manual 44, Division of Agricultural Sciences. Riverside: University of California. 109 pp. - Bajwa, R. S, W. M. Crosswhite, J. E. Hostetler, and O. W. Wright. 1992. Agricultural irr-igation and water use. Washington, D.C.: U.S. Department of Agriculture Economic Research Service. Ag. Info. Bull. No. 638. - Barrett, G. W. 1992. Landscape ecology: design of sustainable agricultural landscapes. Pp. 83-103 in Integrating Sustainable Agriculture, Ecology, and Environmental Policy, R. K. Olsen, ed. New York: Haworth Press. - Barrett, G. W., N. Rodenhouse, and P. J. Bohlen. 1990. Role of sustainable agriculture in rural landscapes. Pp. 624-636 in Sustainable agricultural systems, C.A. Edwards, R. Lal, P. Madden, R. H. Miller, and G. House, eds. Ankeny, Iowa: Soil and Water Conservation Society. - BoBouwer, H. and E. Ideloviteh. 1987. Quality requirements for irrigation with sewage water. J. Irrig. Drainage Engineering 113:516-535. - Brewer, S. R., M. Benninger-Traux, and G. W. Barrett. 1994. Mechanisms of ecosystem recovery following eleven years of nutrient enrichment in an old-field community. Pp. 275-301 in Toxic Metals in Soil-Plant Systems, S. M. Ross, ed. New York: John-Wiley & Sons. - Brueske, C. C., and G. W. Barrett. 1991. Dietary heavy metal uptake by the least shrew, *Crypototis parva*,. Bull. Environ. Contam. Toxicol. 47:845-849. - California State Water Resources Control Board. 1990. California Municipal Wastewater Reclamation in 1987. Sacramento: California State Water Resources Control Board, Office of Recycling. - Camp, T. R., and R. L. Meserve. 1974. Water and Its Impurities, 2nd ed. Stroudsburg, Pa.: Dowden, Hutchinson and Ross. 384 pp. - Carson, W. P., and G. W. Barrett. 1988. Succession in old-field plant communities: Effects of contrasting types of nutrient enrichment. Ecology 69:984-994. - Chang, A. C., A. L. Page, and T. Asano. 1993. Developing human health-related chemical guidelines for reclaimed wastewater and sewage sludge application in agriculture. Final report (Technical Service Agreement No. GL/GLO/CWS/058/RB90.300 and GL/GLO/DGP449/RB/90.30) submitted to Community Water Supply and Sanitation Unit, Division of Environmental Health. Geneva: World Health Organization. - Council for Agricultural Science and Technology. 1992. Preparing U.S. Agriculture for Global Climate Change. CAST Task Force Report No. 119, Ames, Iowa. 103 pp. - Dowdy, R. H., R. E. Larson, and E. Epstein. 1976. Sewage sludge and effluent use in agriculture. Pp 138-153 in Land Application of Waste Materials. Ankeny, Iowa: Soil Conservation Society of America. - EPA. 1976. Quality Criteria for Water. Washington, D.C.: U.S. Environmental Protection Agency. - EPA. 1982. Fate of priority pollutants in publicly-owned treatment works. Vol. 1. EPA 440/1-82-3.3. Washington, D.C.: U.S. Environmental Protection Agency. - EPA. 1990. National sewage sludge survey: Availability of information and data, and anticipated impacts on proposed regulations; Proposal Rule 40CFR Part 503. Federal Register 55 (218):47210-47283, Friday, Nov. 9, 1990. - EPA. 1991. National Pretreatment Program; Report to Congress. Washington, D.C.: U.S. Environmental Protection Agency, Office of Water. - EPA. 1992. Guidelines for Water Reuse. EPA 625/R-92/004. Washington, D.C.: U. S. Environmental Protection Agency. - EPA. 1993. Standards for the Use or Disposal of Sewage Sludge; Final Rules, 40 CFR Parts 257, 403, and 503. Federal Register 58(32): 9248-9415. February 19, 1993. - EPA. 1994. Biosolids Recycling: Beneficial Technology for a Better Environment. Washington, D.C.: U.S. Environmental Protection Agency, Office of Water, EPA 832-R-9-4-009, June 1994. - EPA. 1995. Impacts of Municipal Wastewater Treatment: A Retrospective Analysis. Washington, D.C.: U.S. Environmental Protection Agency, Office of Water. - Florida Department of Environmental Regulation. 1992. 1992 Reuse Inventory. Tallahassee: Florida Department of Environmental Regulation. - Harper, J. K. 1993. Production Budget. University Park: Department of Agronomy, Pennsylvania State University. - Hinesly, T. D., R. L. Jones, and E. L. Ziegler. 1972. Effects on corn by application of heated anaerobically digested sludge. Compost Science 13(4):26-30. - Hyder, M. B., and G. W. Barrett. 1986. Effects of nutrient enrichment in the producer trophic level of a sixth-year old-field community. Ohio J. Sci. 86:10-14. - Kirkham, M. B. 1974. Disposal of Sludge on Land: Effects on Soils, Plants, and Ground Water. Compost Science 15(2):6-10. - Kruse, E. A., and G. W. Barrett. 1985. Effects of municipal sludge and fertilizer on heavy metal accumulation in earthworms. Environ. Pollut. (Series A) 38:235-244. - Kuchenrither, R. D., and S. Carr. 1991. A review of the National Sewage Sludge Survey Results. 62nd Annual Meeting, Water
Pollution Control Assn., Springfield, MO. Water Environment Federation, Alexandria, Vir. - Kuchenrither, R.D., and S. I. McMillan. 1990. A review of the National Sewage Sludge Survey results. Biocycle, July:60-62. - Levine, M. B., A. T. Hall, G. W. Barrett, and D. H. Taylor. 1989. Heavy metal concentrations during ten years of sludge treatment to an old-field community. J. Environ. Qual. 18:411-418. - Logan, T. J., and R. L. Chaney. 1983. Metals. Pp. 235-323 in Utilization of Municipal Wastewater and Sludge on Land, A. L. Page, T. L. Gleason, J. E. Smith, I. K. Iskander, and L. E. Sommers, eds. Riverside: University of California. - Logsdon. 1993. Beneficial biosolids. Biocycle (34); 2:42-44. - Maly, M. S., and G. W. Barrett. 1984. Effects of two types of nutrient enrichment on the structure and function of contrasting old-field communities. American Midland Nat-uralist 111:342-357. - Martens, D.C., and D.T. Westermann. 1991. Fertilizer applications for correcting micro-nutrient deficiencies in micronutrients in agriculture. Mortvedt, J. J., et al., eds. Soil Science Society of America Book Series No. 4. Madison, Wis.: American Society of Agronomy. - McGrath, S. P., A. C. Chang, A. L. Page, and E. Witter. 1994. Land application of sewage sludge: Scientific perspectives of heavy metal loading limits in Europe and the United States. Environ. Rev. 2:108-118. - Mertz R. C. 1956. Continued study of waste water reclamation and utilization. California State Water Pollution Control Board Publication No. 15, Sacramento: California State Water Pollution Control Board. - Miller, K. J. 1990. U.S. water reuse: current status and future trends. Selected Readings on Water Reuse. EPA 430/09/91/022. Washington, D.C.: U.S. Environmental Protection Agency. - Millner, P. D. 1994. Land application of biosolids: A critical linkage between sustainable urban and agricultural systems. Pp. 12:15-19 in Management of Water and Wastewater Solids for the 21st Century: A Global Perspective. Special Conference Series Proceedings July 19-22, 1994. Alexandria Vir.: Water Environment Federation - National Academy of Sciences-National Academy of Engineering. 1973. Water Quality Control Criteria 1972: A Report of the committee on Water Quality Criteria. EPA R3/73/033. Washington, D.C.: U.S. Environmental Protection Agency. - Page, A. L., T. G. Logan, and J. A. Ryan, eds. 1987. Land Application of Sludge. Chelsea, Mich.: Lewis Publishers. - Paret, M., and M. Elsner. 1993. Reclaimed water perspectives. Water Environ. & Tech. February:46-49. - Parsons, J. 1990. Irvine Ranch's approach to water reclamation. P. 31 in Selected Readings on Water Reuse, EPA 430/09-91-022. Washington, D.C.: U.S. Environmental Pro-tection Agency. - Pettygrove, G. S., and T. Asano eds. 1985. Irrigation with Reclaimed Municipal Wastewater A Guidance Manual. Chelsea, Mich.: Lewis Publishers. - Radtke, D.B., W.G. Kepner and R.J. Effertz. 1988. Reconnaissance Investigation of Water Quality, Bottom Sediment, and Biota Associated with Irrigation Drainage in the Lower Colorado River Valley, Arizona, California and Nevada, 1986-1987. U.S. Geological Survey, Water Resources Investigation Report 88-4002. Denver, Colo.: U.S. Geological Survey. 77pp. - Risser, P. G. 1985. Toward a holistic management perspective. Bio Science 35:414-418. - Roberts, A. and W. Bidak. 1994. Environmentally sound agriculture through reuse and reclamation of municipal wastewater. Pp. 415-422 in Proceedings of the Second Conference on Environmentally Sound Agriculture. American Society of Agriculture Engineers, St., Joseph, MI. - Rudolfs, W. and H. W. Gehm 1942. Chemical Composition of Sewage Sludges, with Particular Reference to Their Phosphoric Acid Contents. Bulletin 699. New Jersey Agricultural Experiment Station. New Brunswick, NJ: Rutgers University. - Sepp, E. 1971. The Use of Sewage for Irrigation—A Literature Review. Sacramento: State of California Department of Public Health. - Shacker, A. and E. Kobylinski. 1994. Regulations impact water reuse acceptance. Water Environment and Technology 6(11):23-23. - Sheikh, B., R. P. Cort, W. R. Kirkpatrick, R. S. Jaques, and T. Asano. 1990. Monterey wastewater reclamation study by agriculture. Research J. Water Pollut. Contr. Fed. 62:216-226. - Snow, J. 1936. Snow on Cholera, Being a reprint of two papers by John Snow M. D. Hafner Publishing Co. London - Solley, W. B, R. R. Pierce and H. A. Perlman. 1993. Estimated use of water in the United States in 1990. Circular 1081. Washington, D.C.: U.S. Geological Survey. - Sommers, L. E. 1977. Chemical composition of sewage sludges and analysis of their potential use as fertilizers. J. Environ. Qual. 6:225-232. - Sutton, S. D., G. W. Barrett, and D. H. Taylor. 1991. Microbial metabolic activities in soils of old-field communities following eleven years of nutrient enrichment. Environ. Pollut. 73:1-10. - Tabatabai, M. A. and W. T. Frankerberger, Jr. 1979. Chemical composition of sewage sludge in Iowa. Agriculture and Home Economics Experiment Station, Iowa State University of Science and Technology. Research Bulletin 586. May 1979, Ames, Iowa: Iowa State University of Science and Technology. - Taylor, D. S., and M. Northouse. 1992. The Metrogro Program. Land Application of Anaerobically Digested Liquid Sewage Sludge at Madison, Wisconsin. Madison, Wis.: Madison Metropolitan Sewage District. - Treweek, G. P. 1985. Pretreatment processes for ground water recharge. Pp. 205-248 in Artificial Recharge of Ground Water. T. Asano, ed. Boston, Mass.: Butterworth Pub-lishers. - U.S. Bureau of the Census. 1990. Pp. 38 and 45 in Agricultural atlas of the United States, 1987 census of agriculture. AC87-S-1. Washington, D.C.: U.S. Bureau of the Census. - University of California Imperial County Cooperative Extension. 1992. Guidelines to Production Costs and Practices 1992-1993. Holtville: University of California. - U.S. Department of Agriculture. 1992. Agricultural Statistics 1992. Washington, D.C.: U.S. Government Printing Office. - Water Reuse Association of California. 1993. Survey of Future Water Reclamation Potential. Final report. July. Sacramento, Calif. - Webster, R. A. 1954. Sewage effluent disposal through crop irrigation. Sewage and Industrial Wastes 26:133-137. - Westcot, D. W. and R. S. Ayers. 1985. Irrigation water quality criteria in Irrigation with Reclaimed Municipal Wastewater, A Guidance Manual, G. Pettygrove and T. Asano, eds. Chelsea, Mich.: Lewis Publishers. - White-Stevens, R. 1977. Perspectives on fertilizer use, residue utilization and food production. Pp. 5-26 in Food, Fertilizer and Agricultural Residues, Proceedings of the 1977 Cornell Agricultural Waste Management Conference. R. C. Loehr ed. Ann Arbor, Mich.: Ann Arbor Science. - Yanko, W. A. 1993. Analysis of 10 years of virus monitoring data from Los Angeles County treatment plants meeting California wastewater reclamation criteria. Water Environ. Research 65.